Laboratory Diagnostics Bonna Cunningham, MS North Dakota Public Health Laboratory # SARS Testing* at CDC - Antibody Tests - Molecular Test - **©Cell Culture** * SARS serologic and molecular assays will be available at the NDPHL shortly (pending release by CDC). ### **OIFA** and **ELISA** - **♦** Reliable 21 days post onset of fever - ◆Antibodies detected as early as 14 days in some cases ### **ORT-PCR** - ◆ Positives reported - ◆ Negatives repeated with more sensitive primers when available - Respiratory secretions and blood - ◆ Vero, Vero E6 support virus replication - ◆Other cell lines being evaluated # **Interpreting Test Results** ### Positive **◆Indicates current or recent**infection with the coronavirus. # Negative - **◆**Does not mean the patient does not have SARS. - **◆Diagnose on clinical evaluation and possible past exposure.** # **Potential SARS Specimens** - Serum - ♦ 5-10 ml blood in serum separator - EDTA whole blood - ♦ 5-10 ml - Stool - **◆ 10-50** cc - NP swabs/OP swabs - ◆ Dacron swab in viral transport # Location of M4 Viral Transports in North Dakota - Two M4 viral transports/swabs in each smallpox shipper - ◆ Four shippers at each NDLRN Level A laboratory - ◆ Four shippers at each District Health Unit - Additional six M4 viral transports/swabs at each District Health Unit ## **District Public Health Units** **Insert MAP** Follow IATA/DOT packaging regulations for Diagnostic Specimens* http://www.cdc.gov/ncidod/sars/packingspecimenssars.htm * "Smallpox shippers" issued by NDDoH meet requirements # **Smallpox Shippers** (Insert Illustration) •Contact the NDPHL for assistance -Phone Number: 701.328.5262 - Establish protocols to protect laboratory workers - **◆ Labeling suspected SARS cases** - Handling blood specimens for routine testing - Handling specimens for microbiological analysis - ◆ Define BSL-2 practices* - ◆ Define BSL-3 practices* *Refer to CDC/NIH Biosafety in Microbiological and Biomedical Laboratories manual (BMBL): http://www.cdc.gov/od/ohs/biosfty/bmb14/bmb143s3.ht - Our Use universal precautions - **@Wear appropriate PPE** - ◆ Disposable gloves - ◆ Lab coat - **◆ Eye/face shields** - Our Use safe centrifugation practices # **Centrifuging Protocols** - Our of the control - **◆ Load and unload in BSC** - OIf sealed centrifuge cups and BSC not available - ◆ Keep testing to a minimum - **◆ Centrifuge separately** - ◆ Limit number of staff in room where centrifuge is located - Use respiratory protection when unloading centrifuge - N-95 mask - Eye/face shields - © Exam/processing of formalin-fixed tissues - Molecular analysis of extracted preps - EM with glutaraldehyde-fixed grids - © Routine exam of bacterial/mycotic cultures - Routine staining/analysis of fixed - -- Interim Edocratory Biosafety Guidelines for Handling and Processing Specimens Associated with SARS, Department of Health and Human Services. Centers for Disease Control and Prevention. April 2, 2003 - Department of Health and Human Services, Centers for Disease Control and Prevention, April 2, 2003 Packaging specimens for transport ### **BSL-2 Activities/BSL-3 Practices** - Inoculating bacterial/mycotic culture media - Microbiology testing other than propagation of viral agents - Nucleic acid extractions of untreated specimens - Prep fixing of smears for micro analysis ARS, Department of Health and Human Services, Centers for Disease Control and Prevention, April 2, 2003 ### **BSL-3 Activities** Viral cell culture OInitial characterization of viral agents in cultures of SARS specimens --Interim Laboratory Biosafety Guidelines for Handling and Processing Specimens Associated with SARS, Department of Health and Human Services, Centers for Disease Control and Prevention, April 2, 2003 ### **NDDoH Website** http://www.health.state.nd.us/disease/SARS #### North Dakota Laboratory Response Network North Dakota Public Health Laboratory (NDPHL) # Severe Acute Respiratory Syndrome (SARS) Larry A. Shireley, MS, MPH State Epidemiologist North Dakota Department of Health # CDC SARS Case Definition April 10, 2003 - Onset since February 1, 2003 - **②** Measured temperature ≥ 100.5°F - Respiratory Illness* #### **AND** - Travel within 10 days of symptoms onset to: - ◆ Peoples' Republic of China, Hong Kong, Hanoi, Viet Nam or Singapore #### OR - © Close contact within 10 days of symptoms onset to: - **♦** Suspected SARS case - **♦** Respiratory illness & travel to above areas ^{*}WHO definition requires radiographic evidence of infiltrates consistent with pneumonia or respiratory distress syndrome # **Epidemiology** - Transmission - ◆ Person Person - Health Care Workers - ◆ Community Transmission - Our United States - Primarily related to travel - Primarily adults 25 70 - ◆ Uncommon < 15 years old</p> - Most Cases Resolve - → ~90%+ day 6-7 - ♦ Mortality ~ 4 % - Output United States - ◆ Cases less severe - ♦ Reasons? - Cultural? - Medical care? - Other co-infection? # SARS Time Line - November 16, 2002 - ◆ Index Case Guangdong, China - ◆ (Reported Feb 14, 2003) - Feb 11, 2003 First Case Reports from China - Feb 21 Hong Kong hotel outbreak - Feb 28, 2003 Viet Nam reports cases - Global Alert March 12, 2003 - March 14 Canada reports cases - March 15 WHO Travel Advisory - March 24 Link to coronavirus - April 3 CDC Travel Advisory - April 4 Executive Order Quarantine #### Cumulative number of reported suspect and probable cases (SARS) 1 November 2002 - 3 April 2003 , 17:00 GMT+2 Disclaimer: The presentation of material on the maps contained herein does not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or areas or its authorities of its frontiers or boundaries. #### LEGEND Cumulative number of case(s) - 1-9 - 0 10 99 - 100 499 - 500 999 - 1000 1499 #### Number of deaths - 1-9 - 4 10 19 - 0 20 29 - 0 30 39 - 40 49 - S Due to differences in the case definitions being used at a national level, probable cases are reported by all countries except the United States of America, which is reporting suspect cases under investigation. - One death attributed to Hong Kong Special Administrative Region of China occurred in a case medically transferred from Viet Nam. # Suspected Cases Worldwide (April 12, 2003) Total Cases 2,960 ◆ Deaths 119 Number of Countries 19 # Suspected SARS Cases by Country April 12, 2003 | Country | Cases | New
Cases | Deaths | Recovered | Local
Transmission | |-----------|-------|--------------|--------|-----------|-----------------------| | Brazil | 2 | 0 | 0 | 0 | No | | Canada | 101 | 3 | 10 | 26 | Yes | | China | 1,309 | 19 | 58 | 1,037 | Yes | | Hong Kong | 1,108 | 49 | 35 | 215 | Yes | | Taiwan | 23 | 2 | 0 | 7 | Yes | | France | 5 | 0 | 0 | 1 | No | | Germany | 6 | 0 | 0 | 4 | No | | Ireland | 1 | 0 | 0 | 1 | No | | Italy | 3 | 0 | 0 | 2 | No | | Japan | 4 | 0 | 0 | 0 | No | | Kuwait | 1 | 0 | 0 | 0 | No | # Suspected SARS Cases by Country April 12, 2003 (cont) | Country | Cases | New
Cases | Deaths | Recovered | Local
Transmission | |----------------|-------|--------------|--------|-----------|-----------------------| | Malaysia | 4 | 0 | 1 | 0 | No | | Romania | 1 | 0 | 0 | NA | No | | Singapore | 147 | 14 | 9 | 77 | Yes | | South Africa | 1 | 0 | 0 | 0 | No | | Spain | 1 | 0 | 0 | 0 | No | | Switzerland | 1 | 0 | 0 | 1 | No | | Thailand | 8 | 1 | 2 | 5 | No | | United Kingdom | 6 | 1 | 0 | 3 | Yes | | United States | 166 | 0 | 0 | NA | Yes | | Viet Nam | 62 | 1 | 4 | 46 | Yes | | Total | 2,960 | 90 | 119 | 1,425 | | # **Reported Suspect Cases of SARS United States** through April 10, 2003 NH 1 VT 2 MA₅ **RI 1 CT 4** 5 35 NJ 3 2 **HI 5** # Characteristics of US SARS Cases* As of April 9, 2003 - 135 (81%) Adults - 154 (93%) Travel to endemic area - 9 (5%) Household contact to SARS - **3 (2%) Health Care Workers** - **60** (36%) Hospitalized >24 hours - 33 (20%) Radiographic abnormalities ### Number of Suspected Cases of SARS by Exposure Category and Date of Illness Onset United States, 2002 ^{*} N = 166. [†] Mainland China, Hong Kong, Singapore, or Hanol. # Number and Percentage of Reported SARS Cases by Selected Characteristics **United States, 2003** | Characteristic | No. | (%) | |--|-----------------|------| | Age (yrs) | | | | 0-4 | 15 | (9) | | 5-17 | 10 | (6) | | 18–64 | 114 | (69) | | <u>≥</u> 65 | 21 | (13) | | Unknown | 6 | (3) | | Sex | | | | Female | 85 | (51) | | Male | 79 | (48) | | Unknown | 2 | (1) | | Race | | | | White | 96 | (58) | | Black | 3 | (2) | | Asian | 53 | (32) | | Unknown | 14 | (8) | | Exposure | | | | Travel [†] | 15 4 | (93) | | Close contact | 9 | (5) | | Health-care worker | 3 | (2) | | Hospitalized >24 hours§ | | | | Yes | 60 | (36) | | No | 102 | (62) | | Unknown | 4 | (2) | | Chest radiograph findings | | | | Chest radiograph findings
Pneumonia or RDS [¶] | 33 | (20) | | Within normal limits | 87 | (52) | | No or unknown results | 46 | (28) | | Required mechanical ventilation | | | | Yes | 1 | (<1) | | No | 149 | (90) | | Unknown | 16 | (10) | N = 166. †To mainland China, Hong Kong, Hanoi, or Singapore. § As of April 9, no deaths of SARS patient have been reported in the United States. ¶ Respiratory distress syndrome. **CDC, MMWR April 11, 2003** - Early recognition and treatment of cases - Stringent Infection Control Procedures in Hospitals and Clinics - Prompt Reporting of Suspected Cases - Investigation & Contact Tracing - Public Awareness and Education "We've never faced anything on this scale with such a global reach." -Dr. David Heymann, World Health Organization # **SARS**Severe Acute Respiratory Syndrome # **Clinical Issues** ## **SARS Background** - 26 Feb 03 1st case Hanoi - **♦ WHO official Dr. Carlo Urbani** - died 29 Mar 03 SARS # SARS Background Case 1 - ODisease symptom onset Feb. 15 - Traveled from Guangdong Province to Hong Kong Hotel M Feb 21 - ODied Feb 23 ### **SARS Background** Case 2 - Travel to Hong Kong Hotel M - Respiratory failure requiring ventilatory support - ©Evacuated to Hong Kong; died March 12 - **©**59 contacts developed disease #### Chain of Transmission at Hotel M - Hong Kong 2003 TABLE. Number* and percentage of reported severe acute respiratory syndrome cases, by selected characteristics — United States, 2003 | Characteristic | No. | (%) | |---------------------------------|-----|------| | Age (yrs) | | | | 0–4 | 9 | (9) | | 5–17 | 5 | (5) | | 18–64 | 71 | (71) | | <u>></u> 65 | 10 | (10) | | Unknown | 5 | (5) | | Sex | | | | Female | 48 | (48) | | Male | 49 | (49) | | Unknown | 3 | (3) | | Race | | | | White | 50 | (50) | | Black | 1 | (1) | | Asian | 37 | (37) | | Unknown | 12 | (12) | | Exposure | | | | Travel [†] ← | 94 | (94) | | Close contact | 4 | (4) | | Health-care worker | 2 | (2) | | Hospitalized >24 hours | | | | Yes ← | 40 | (40) | | No | 58 | (58) | | Unknown | 2 | (2) | | Chest radiograph findings | | | | Pneumonia or RDS§ | 23 | (23) | | Within normal limits | 53 | (53) | | No or unknown results | 24 | (24) | | Required mechanical ventilation | | | | Yes | 1 | (1) | | No | 93 | (93) | | Unknown | 6 | (6) | | * n = 100 | | | **MMWR** April 4, 2003 / 52(13);269-272 ^{*} n = 100. † To mainland China, Hong Kong, Hanoi, or Singapore. § Respiratory distress syndrome. TABLE. Exposure category, clinical features, and demographics of reported severe acute respiratory syndrome (SARS) cases* — selected locations, 2003 | | | Hong | Kong | Vie | tnam | Thai | iland | Ta | iwan | United | d States | |--------------------|-------------|------------------|--------------------|------------|------------|------------|-----------|----------|------------|-----------------|-------------| | Category | | No. | (%) | No. | (%) | No. | (%) | No. | (%) | No. | (%) | | Total cases† | | 290 [§] | (100) | 59 | (100) | 4 | (100) | 6 | (100) | 51 [§] | (100) | | | | (As of 3/2 | 25/03-S/P) | (As of 3/2 | 24/03-P) | (As of 3/2 | 3/03-S/P) | (As of 3 | (25/03-P) | (As of 3/ | 26/03-S) | | Exposure | | | | | | | | | | | | | Health-care worker | | 134 | (46) | 37 | (63) | 1 | (25) | 0 | | 2 | (4) | | Close contact¶ | | 156 | ** | NATT | | 0 | | 2 | (33) | 5 | (10) | | Clinical features | | | | | | | | | | | | | Ever hospitalized | | 290 | (100) [§] | 59 | (100) | 4 | (100) | 6 | (100) | 20 [§] | (39) | | Pneumonia | | 286 | (99) | NA | | 3 | (75) | 6 | (100) | 14 | (27) | | Ever ventilated | | NA | | 5 | (9) | 1 | (25) | 2 | (33) | 1 | (2) | | Dead | | 10 | (4) [§] | 2 | (3) | 0 | | 0 | | 08 | | | Demographics | | | | | | | | | | | | | Age | | N | A A | Mediar | n: 38 yrs | Median | n: 38 yrs | Media | ın: 53 yrs | Media | n: 42 yrs | | - | | N | A W | (range: 1 | 18-66 yrs) | (range: 1 | 1-49 yrs) | (range: | 25-64 yrs) | (range: 8 i | nos-78 yrs) | | Sex ^{§§} | | | | | | | | | | | | | Female | | Approxim | ately 50% | 37 | (63) | 1 | (25) | 3 | (50) | 26 | (51) | | Male | | Approxim | ately 50% | 22 | (37) | 3 | (75) | 3 | (50) | 25 | (49) | Locations used different SARS case definitions. S = Suspected case; P = Probable case; U = Unknown. One U.S. resident (Patient B) was hospitalized in Vietnam and died in Hong Kong before he could return to the United States. He is counted as a Hong Kong case. Person having cared for, lived with, or had direct contact with respiratory secretions and body fluids of a person with SARS. Of the 290 SARS patients in Hong Kong, most of the remaining 156 patients are believed to be close contacts. TT Not Available. Only percentages were reported for sex data. ## **Hong Kong** study of 50 cases www.thelancet.com 8 Apr 03 | Clinical symptoms* | Number (%) | |---------------------|------------| | Fever | 50 (100) | | Chill or rigors | 37 (74) | | Cough | 31 (62) | | Myalgia | 27 (54) | | Malaise | 25 (50) | | Running nose | 12 (24) | | Sore throat | 10 (20) | | Shortness of breath | 10 (20) | | Anorexia | 10 (20) | | Diarrhoea | 5 (10) | | Headache | 10 (20) | | Dizziness | 6 (12) | ^{*}Truncal maculopapular rash was noted in one patient. Table 1: Symptoms of 50 patients with SARS at presentation | Laboratory variables | Mean (range) | Number (%) of abnormal | Normal range | | |----------------------------------|-----------------|------------------------|----------------|--| | Haemoglobin | 12.9 (8.9–15.9) | | 11·5–16·5 g/dL | | | Anaemia | | 9 (18%) | | | | White-cell count | 5.17 (1.1-11.4) | | 4-11×10°/L | | | Leucopenia | | 13 (26%) | | | | Lymphocyte count | 0.78 (0.3-1.5) | | 1.5-4.0×10°/L | | | Severe lymphopenia (<1.0×10° /L) | | 34 (68%) | | | | Platelet count | 174 (88–351) | | 150-400×10°/L | | | Thrombocytopenia | | 20 (40%) | | | | Alanine aminotransferase | 63 (11-350) | •• | 6-53 U/L | | | Raised alanine aminotransferase | | 17 (34%) | | | | Albumin | 37 (26–50) | | 42-54 g/L | | | Low albumin | | 34 (68%) | | | | Globulin | 33 (21-42) | | 24–36 g/L | | | Raised globulin | ** | 10 (20%) | | | | Creatinine kinase | 244 (31–1379) | | 34-138 U/L | | | Raised creatinine kinase | | 13 (26%) | | | Table 2: Initial laboratory findings of 50 patients with SARS # Predictors of "severe" SARS in Hong Kong www.thelancet.com 8 Apr 03 | | Complicated (n=19) | Uncomplicated (n=31) | p | |-------------|--------------------|----------------------|-------| | age | 49.5 | 39 | 0.005 | | comorbidity | 5 | 1 | 0.05 | DM HTN Chronic active hepatitis Cardiomopathy ### **Predictors of "severe" SARS** www.thelancet.com 8 Apr 03 ### Method of contact - ◆Travel to china - **◆HCW** - ◆ Hospital visit - ♦ Household contact P = 0.09 - **◆ Social contact** ### **Predictors of "severe" SARS** www.thelancet.com 8 Apr 03 - ODuration of symptoms before admission ~ 5 days - ©Temperature on admission 38.8 - **OWBC** - **©**Initial lymphocyte 0.66 vs .85 ← P=0.04 - Thrombocytopenia - **©Impaired LFT's 11 vs. 6** P = 0.01 ### **Predictors of "severe" SARS** www.thelancet.com 8 Apr 03 | | Complicated | Uncomplicated | p | |--------------------------------------|-------------|---------------|--------| | # pt on ribivirin and steroids (R&S) | 18 | 31 | | | Mean days to start
R&S | 7.7 | 5.7 | 0.03 | | Start R&S after worsening | 12 | 0 | 0.0001 | | Response to R&S | 11 | 28 | 0.02 | ## Outbreak Hong Kong March 10, 18 HCW reported sick March 11, 50 HCW screened, 23 admitted to hospital March 25, 156 admitted (including 138 with direct/indirect contact with index case) # Outbreak Hong Kong Secondary case: 112 Tertiary case 26 Index patient with history of travel in China # Demography Hong Kong | ©Total | 138 | | |-----------------------|---------------|-----------| | ©Female | 72 | | | OHCW | 69 | | | → Doctors | 20 | | | → Nurses | 34 | | | → Allied health worke | ers 15 | | | | | 16 | | OPatients | | 19 | | © Relatives | 34 | | ## **Common Symptoms** **Hong Kong** # Leucopenia Hong Kong Leucopenia (WBC<3.5x109/L): 33.9% ## **Serum Chemistry** **Hong Kong** ©Elevated LDH 71% ©Elevated CPK 32% ♦ median 126 U/L, range: 29-4644 25% ©Elevated ALT 23% O Hypokalemia **OHyponatremia** 20% # **Chest Radiographs** # CT Thorax Hong Kong #### Treatment Protocol – Hong Kong Prince of Wales Hospital 4/1/01 IV Methyl-prednisolone 0.5 g/day For 2 consecutive days ### Treatment Protocol – Hong Kong Prince of Wales Hospital 4/1/01 IV Methyl-prednisolone 0.5 g/day For 2 consecutive days Fever persist Fail to maintain oxygen saturation: ICU? Radiograph show sign of deterioration 3rd or 4th Pulse Steroid Convalescent serum therapy Plasma exchange ### Treatment Protocol – Hong Kong Prince of Wales Hospital 4/1/01 IV Methyl-prednisolone 0.5 g/day For 2 consecutive days Fever persist Fail to maintain oxygen saturation: ICU? Radiograph show sign of deterioration 3rd or 4th Pulse Steroid Convalescent serum therapy Plasma exchange # CXR Resolution Hong Kong - In 7 days median duration: - **♦82% of patients had 25%** resolution of chest shadows - ♦69% of patients had 50% resolution of chest shadows # **Postmortem Findings** - •Early phase of alveolar damage, pulmonary edema, hyaline membrane - Features suggestive of ARDS. - Lymphocytic inflammatory infiltrates - Vacuolated and multi-nucleated pneumocytes - Viral inclusion ## Predictive factor of poor outcome | | No ICU care (mean \pm SD) | ICU care or death (mean ± SD) | P value | |--|-----------------------------|-------------------------------|---------| | Age (years) ← | 36.1±14.6 | 50.2±18.4 | 0.007 | | Male sex * | 41.9% | 66.7% | 0.013 | | Peak D-dimer (ng/ml) | 951.0±1197.
9 | 1686.9±2132.3 | 0.310 | | Platelet (x 109/L) | 156.8±61.2 | 131.7±64.9 | 0.059 | | Neutrophil count (x 10 ⁹ /L) | 3.7±1.9 | 4.6±2.1 | 0.021 | | Lymphocyte count (x 10 ⁹ /L) | 0.9±0.7 | 0.8±0.5 | 0.493 | | Activated partial thromboplastin time (sec.) | 41.0±7.5 | 43.6±11.7 | 0.225 | | Sodium (mmol/L) | 136.1±2.7 | 134.0±4.6 | 0.022 | | Urea (mmol/L) | 3.8±1.1 | 7.3±9.6 | 0.046 | | Creatinine (µmol/L) | 86.1±19.4 | 135.5±218.0 | 0.21 | | Alanine transferase (IU/L) | 46.5±81.4 | 99.4±262.0 | 0.269 | | Creatinine kinase on presentation (U/L) | 268.5±434.8 | 609.3±973.2 | 0.059 | | Creatinine kinase (peak) (U/L) | 352.7±544.0 | 697.4±971.1 | 0.043 | | Lactate dehydrogenase on presentation | 287.7±143.3 | 558.0±258.0 | < 0.001 | # **Advanced Age** # LDH # **Neutrophil count** # Side effects of MP - Superimposed infection 18 (13%) - -ICU 13 (9.4%) Hypokalemia (<3.0): 18 (13%) Hyperglycemia (>11.0): 20 (15%) - Early high dose steroid is worthy - Ribivirin may be beneficial - ODon't use nebulizer - Don't use non-invasive positive pressure ventilation - Chest physiotherapy may help # **Identification of Severe Acute Respiratory Syndrome in Canada** published at www.nejm.org on March 31, 2003 ### **Severe Acute Respiratory Syndrome in Canada** | Symptoms | | |-----------------------|--------------| | Fever ← | 10/10 (100)* | | Nonproductive cough ← | 10/10 (100) | | Dyspnea | 8/10 (80) | | Malaise | 7/10 (70) | | Diarrhea | 5/10 (50) | | Chest pain | 3/10 (30) | | Headache | 3/10 (30) | | Sore throat | 3/10 (30) | | Myalgias | 2/10 (20) | | Vomiting | 1/10 (10) | | Investigations | | | |--|-----|-------| | Infiltrate on chest radiography | 9/9 | (100) | | Oxygen saturation on room air < 95% | 7/9 | (78) | | Leukopenia (cell count <4×109/liter) | 2/9 | (22) | | Lymphopenia (cell count < 1.5×109/liter) | 8/9 | (89) | | Thrombocytopenia (cell count <130×
109/liter) | 3/9 | (33) | | Lactate dehydrogenase (above upper
limit of normal) | 4/5 | (80) | | Aspartate aminotransferase
(>1.5×upper limit of normal) | 7/9 | (78) | | Alanine aminotransferase (>1.5×upper
limit of normal) | 5/9 | (56) | | Creatine kinase (above upper limit of normal) | 5/9 | (56) | published at www.nejm.org on March 31, 2003 - Incubation period 1 to 11 days - → median 5 days - **©Fever 100%** - Most patients: - ◆ Rigor, nonproductive cough, dyspnea, hypoxia, malaise, and headache - Lung crackles and dullness on percussion ### Summary of the 20 cases published at www.nejm.org on March 31, 2003 - **OLymphopenia** - ©Elevated transaminases - Ohrange Ohr - **©CXR and CT scans** - **◆Similar to interstitial pneumonia** - ◆ Progressive bilateral air space disease - Majority of cases suggest droplet transmission - **◆Index cases** - **◆ Family members** - ♦ HCW's - failure to follow infection controls - Fourth and fifth generation of cases - ◆ Will blur epidemilogical links - Increase morbidity and mortality - ◆advance age - ◆ comorbidities e.g. DM - ©Ribivirin and prednisone early may be of benefit ## Recommended Protocol for Clinical Treatment - ©Community acquired pneumonia protocol - ◆1. R/O influenza - **♦ 2. Consider atypicals** - **◆3.** Ribaviran and Prednisone - ◆4. No aerosolized procedures - ©6% survive but prolong, complicated course - @90% recover # **Coronavirus Etiology of SARS?** #### Laboratory Evidence as of 4/03/2003 | Assay | Findings | No. pos. patients* | |-------------------------|--------------------------------------|--------------------| | Culture (Vero E6 cells) | Viral growth | 4 | | EM (cell culture, BAL) | Virus-like particles,
Coronavirus | 2 | | PCR (tissue, swabs) | Coronaviral nucleic acid | 11 | | Serology (IFA, EIA) | Antibody | 5 | | Histopathology | DAD (ARDS) | 4 | *Results not mutually exclusive ## **Coronavirus in culture** Figure 1. Vero E6 cells Inoculated with Oropharyngeal Specimens from Patients with SARS. The typical early cytopathic effect seen with coronavirus isolates from patients with SARS is shown in Panel A (\times 40). Infected Vero cells are shown reacting with the serum of a convalescent patient in an indirect fluorescence antibody assay in Panel B (\times 400). This article was published at www.nejm.org on April 10, 2003. ## **Serological Evidence of Coronavirus** - Found in multiple geographic areas - ◆Hong Kong 9 pts - **♦USA 1** - ◆Bangkok 1 - ◆Singapore 4 - Seropositivity occurs ~ 11 to 24 days after onset This article was published at www.nejm.org This article was published at www.nejm.org on April 10, 2003. #### **Multiple Methods Point to Coronavirus** This article was published at www.nejm.org on April 10, 2003. Table 3. Specimens from Patients with SARS That Were Positive for SARS-associated Coronavirus by One or More Methods. | Patient
No. | Exposure | Serologic
Results | Specimen | Isolation | PCR | |----------------|-----------|----------------------|---|-----------|----------| | 31* | Hong Kong | Positive | Serum | Negative | Not done | | 39 | Hong Kong | Positive | Serum | Negative | Negative | | 94* | Hong Kong | Positive | Serum | Negative | Negative | | 220 | Hong Kong | Not done | Sputum | Positive | Positive | | 0 | Hong Kong | Positive | Kidney, lung,
bronchoalveolar lavage | Positive | Positive | | 1 | Vietnam | Negative | Throat wash | Positive | Positive | | 3 | Vietnam | Negative | Throat wash | Negative | Positive | | 8 | Vietnam | Negative | Throat wash | Negative | Positive | | 10 | Vietnam | Negative | Throat wash | Negative | Positive | | 13 | Vietnam | Negative | Throat wash | Negative | Positive | | 16 | Vietnam | Negative | Throat wash | Negative | Positive | | 17 | Vietnam | Negative | Throat wash | Positive | Positive | | 20 | Vietnam | Negative | Throat wash | Negative | Positive | | 26 | Vietnam | Negative | Throat wash | Negative | Positive | | 77 | Vietnam | Positive | Nasal and throat swab | Positive | Positive | | 78 | Canada | Not done | Lung, bone marrow | Negative | Positive | | 79 | Taiwan | Negative | Sputum | Negative | Positive | | 80 | Hong Kong | Positive | Oropharynx, serum | Negative | Positive | ^{*} This was a late specimen, antibody positive at first sample. #### **Genetic Evidence for Coronavirus** | Table 3. Proportion of Patients with a Positive RT-PCR Result for Coronavirus.* | | | | | | | |---|---------------------------------------|---|---|--|--|--| | Group | Mean No.
of Samples
per Patient | Fraction of Patients Testing
Positive | | | | | | | | IN-6/IN-7
and Nested
SAR1S/
SAR1As | BNIoutS2/
BNIoutAs
and Nested
BNIinS/BNIinAs | | | | | Patients with probable SARS † | 2.2 | 5/5 | 5/5 | | | | | Patients with suspected SARS‡ | 1.3 | 3/13 | 3/13 | | | | | Contacts | 1.0 | 0/21 | 0/21 | | | | - * RT-PCR denotes reverse-transcriptase polymerase chain reaction. - † Samples were from the lower respiratory tract in 5 patients and nasopharyngeal swabs in 1 patient (all positive); samples were obtained 3 to 13 days after the onset of illness. - Nasopharyngeal samples from 20 patients were used; they were obtained 3 to 12 days after the onset of illness. - 🖟 Samples from 24 contacts were used. This article was published at www.nejm.org on April 10, 2003. #### Coronaviruses - Single-strand RNA, nonsegmented, enveloped, ~31,000 NTs - 2 serogroups (229E and OC43) in humans - ~1/3 of common colds - Reinfections common - Envelope - S spike protein - M matrix protein - HE hemagglutinin #### Coronaviruses - Survival - 229 E - 6 days in suspension - 3 hrs after drying on surfaces - OC43 - <1 hr after drying on surfaces - Increase confidence in Coronavirus - ◆New case definition anticipated - To include laboratory test criteria - ◆International testing of antiviral compounds - **◆Vaccine research underway** - **②? Airborne transmission** - ◆extensive spread within buildings in Asia - Fomite transmission - **◆** Coronavirus can survive in the environment for a few hours - ◆ Coronavirus found in animal stools - No proven, successful population based strategy prevention # **SARS**Optimism for future control - ©Effective coronavirus vaccines in animals - Novel antiviral drugs may be found - Infection control measures work ## **Infection Control** - **◆Communication** - **◆Educate** - **◆Policies & procedure** - **◆Enforcement** # Personal Protective Measures - **◆Mask** - **◆Gloves and gowns** - **◆Eye protection** - **◆**Hand hygiene ## **Principles** - Ohling in the second of - OProtection of patients, staff, visitors - Prevent spread in the facility and community - ©Target all modes of transmission until SARS epidemiology is understood - OProtect facilities so routine care is not impaired ## **Triage for SARS in Ambulatory Care** - Targeted screening - **©**Currently: - **◆Travel history** - **◆Contact with a person with SARS** - **◆Air travel to a country with SARS** - **♦Fever and or respiratory symptoms** ## Triage for SARS in Ambulatory Care - Evaluate in a separate assessment area - **(2)** If SARS suspected: - ◆ Patient wears a surgical mask - ♦ HCW applies Airborne and Contact Precautions - N95 if available; at least a surgical mask - Gloves - Gown - Eye protection - Negative pressure if available - Patient - ◆ Cover coughs with tissue or hand - ◆ Surgical mask - ◆ Hand hygiene - **Workers** - **♦ N95** - **◆ PAPR** - Surgical mask if respirator not available - **◆Control of ventilation** - **◆Control of traffic** - **◆Security** #### **Aerosolizing Procedures for SARS** - ©Evaluate patients for SARS before: - **◆ Aerosolized medication treatments** - **◆Sputum induction** - ◆ Bronchoscopy - **◆Airway suctioning** - **◆ Endotracheal intubation** - Perform only if medically necessary - **OUSE Airborne Precautions as per TB** #### **Visitor Restrictions** - Symptomatic close contacts of SAR patients should not enter facility. - **©**Screening. - ©Educate visitors about precautions if visiting a SARS patient. #### **Post-mortem** - Standard Precautions - **◆Gown** - **♦N95, N100, or PAPR (preferred for aerosolizing procedures)** - **OAutopsy** - ◆Minimum 12 ACH and negative pressure - **♦Prevent percutaneous injury** - ◆Dispose of PPE carefully www.cdc.gov/ncidod/sars/pdf/sarsautopsy.pdf ## Patients with suspected SARS and Household Contacts - © Limit interactions outside the home until 10 days after resolution of symptoms - Mand hygiene - Gloves - Patient covers coughs with tissue or mask - O Do not share utensils, towels, bedding - Clean surfaces with disinfectant - Mousehold contacts do not limit activity outside the home if asymptomatic ## **Exposure Management** #### **Definitions** - **©** Exposure:Travel from areas with documented or suspected community transmission of SARS - **©Close Contact** - having cared for - having lived with - having direct contact with respiratory secretions and/or body fluids - Transmission associated with unprotected exposure - Exclude from duty if symptomatic within 10 days of exposure to SARS. Continue until 10 days after resolution of symptoms. - Screen exposed daily for fever and respiratory symptoms. - Facilities with SARS patients: - educate workers about symptoms - ◆ passive surveillance # **School Children Exposed to SARS** - No symptoms-do not exclude from school but monitor symptoms - Fever or respiratory symptoms within 10 days of exposure - ◆ Stay home; if no progression to SARS, then return to school - ◆ If progresses to SARS, precautions continued until 10 days after resolution - ◆ Alternative housing for students in dorms, etc. #### **Advice for Travelers** - Know about SARS in the travel area - Do not go to China, Hong Kong, Singapore or Hanoi unless necessary. - No advisories about Canada. - © Current immunizations. - Mand hygiene; bring alcohol hand rubs - Seek medical attention if ill #### **SARS Infection Control at Altru Phase 1** - Identify and rapidly isolate initial patients - ◆ Signs at entry: passive screening - ♦ First contacts screen for travel and SARS exposure - **◆ EOD: active** screening - **♦ SARS Call Center** - ◆ Use existing negative pressure rooms - **◆ Education** You have traveled to any of these areas in the last 3 weeks: •Asia, including: China, Hong Kong, Hanoi, Vietnam, or Singapore APRII 7 2003 •Toronto, Canada AND You are ill with: - FEVER higher than 100.4° F - Respiratory illness - COUGH - Shortness of breath - Difficulty breathing - Respiratory distress OR Have had close contact with a person known or suspected to have SARS. ### **Summary** - Use epidemiology - Passive and active screening - OUse standard, airborne, and contact precautions